Biological Databases: Defining and Building

Francis Ouellette Director, CMMT Bioinformatics Core Facility, UBC Vancouver, BC, Canada francis@cmmt.ubc.ca

Current Topics in Genome Analysis Tuesday October 31, 2000

Outline

- Bioinformatics
 - Definition
 - Information space
- GenBank
 - Format
 - Submissions and updates
- BIND
 - New database for interactions

The challenge of the information space:

Oct 18, 2000

*	Nucleotide records	9,102,634
•	Nucleotides	10,335,692,655
•	Protein sequences	1,183,833
•	3D structures	12,863
•	Expression data points	>20,000,000
•	Human Unigene Clusters	84,130
•	Maps and Complete Gend	omes 11,166
•	Different taxonomy Node	es 162,025
•	dbSNP	1,463,178
•	Human RefGenes records	s 14,133
•	Human Contigs > 500 kb ((28,515 MB) 257
♦	PubMed records	10,965,353
•	OMIM records	11,950

Status of the Human Genome:

(Oct 15, 2000)

		Non-	
	Total	redundant	Percentage
	sequence	sequence	of the
	(kb)	(kb)	Genome
Finished	947,856	848,712	26.5%
Unfinished	3,546,469	2,067,718	64.6%
Total	4,494,325	2,916,430	91.1%

Computational Biology (Bioinformatics)

- "New" Field of Science where mathematics, computer science and biology combine together to study and interpret genomic and proteomic information.
- ◆ CB will provide the tools for fully talking advantage of the HGP (est. 2003) as well as all of the other genome projects.
- CB will position its users at the head of the pack in any race for drug target discovery as well as improving healthcare worldwide.

Bioinformatics is about bringing biological themes together with the help of computer tools

BLAST Result

- ◆Basic
- ◆Local
- Alignment
- **Search**
- **◆**Tool

VAST result

- Vector
- Alignment
- Search
- ◆ Tool Ferredoxin
- •Halobacterium marismortui
- •Chlorella fusca

PubMed Text Neighboring

- Common terms could indicate similar subject matter
- Statistical method
- Weights based on term frequencies within document and within the database as a whole
- Some terms are better than others

Micro-array analysis:

Science Jan 1 1999: 83-87

The Transcriptional Program in the Response of Human Fibroblasts to Serum

Vishwanath R. Iyer, Michael B. Eisen, Douglas T. Ross, Greg Schuler, Troy Moore, Jeffrey C. F. Lee, Jeffrey M. Trent, Louis M. Staudt, James Hudson Jr., Mark S. Boguski, Deval Lashkari, Dari Shalon, David Botstein, Patrick O. Brown

Figure 1

Figure 4

Databases

- Organized array of information
- Put things in, and being able to get them out again.
- Make discoveries.
- Simplify the information space by specialization.
- Resource for other databases and tools.

Database Components

- Definition and description
- Unique key
- Update version
- Links to other databases
- Documentation
- Submission/update/correction process

Information Retrieval System

- User interface
- Batch-mode
- Structured queries or SQL access
- ◆ Full-dump
- All of the data
- Documentation
- Link definitions
- User support

Cost

- Production cost
- Usage cost
- Government or academic vs industry
- Government or academic with industry
- Industry vs Industry

"... the more closely and elegantly a model follows a real phenomenon, the more useful it is in predicting or understanding the natural phenomenon it mimics."

Jim Ostell on the "NCBI data model"

from "Bioinformatics, a Practical Guide to the Analysis of Genes and Proteins.", Baxevanis and Ouellette, Eds. 1998

The NCBI Data Model is defined in ASN.1

- ASN.1 is a data description language similar to a Backus-Naur Form.
- It is a formal language specifically designed to specify complex data structures in a machine, DBMS, and programming language independent manner.
- It is an international standard (ISO 8824, 8825)
- It is used by many data exchange protocols (e.g. X.400, Z39.50, WAIS).

A Bioseq defines an integer coordinate system.

ASN.1 definition

 The minimum required elements are an ID and the instance (e.g. length, topology, residues).

```
Seq-id 0 1000
```

There are many classes of Bioseq

- ◆ A Bioseq may be DNA, RNA, or protein.
- A Bioseq may be represented many ways.

A <u>Bioseq may have</u> a history (Seq-hist)

Seq-id's have different forms and usage

- Seq-id is defined as a choice of types with different forms and semantics.
- Some reflect the form and practice of the source databases or individuals.
- ◆ The NCBI "gi" is an arbitrary integer id which:
 - explicitly identifies a specific sequence
 - is stable and retrievable over time
 - has the same form over all sequence databases
 - is used to provide a history of changes to the sequence

Using the NCBI data model

Missing?

- Full dump of the data
 - PubMed
 - Neighbors
- Documentation
- Documentation of the software to access the data
- Uniformity of the query language
- Update process for PubMed

New information space to explore

- Interactions
- Complexes
- Pathways

- New tools and databases
- New documentation
- New ways to think about the information

Primary Data

- DNA/RNA and protein sequences are the primary data for computational biology.
- In most cases protein sequences are interpreted sequences.
- Understanding the various types sequences present in GenBank is key to any interpretation in computational biology.
- Also understand that, as careful as NCBI and others are, errors do creap in, and one needs to always keep that critical eye open.

What is GenBank?

 GenBank is the NIH genetic sequence database of all publicly available DNA and derived protein sequences, with annotations describing the biological information these records contain.

http://www.ncbi.nlm.nih.gov/GenBank/GenbankOverview.html Benson et al., 2000, Nucleic Acids Res. 28:15-18

GenBank - Release 120 - Oct 2000

> 160,000 "species" or "terminal nodes" 9,102,634 entries or GBFF 10,335,692,655 nucleotides

- Full release of GenBank every 2 months.
- Incremental and cumulative releases: daily.
- GenBank is only available from the Internet.

Some insights into using GenBank

- GenBank is a nucleotide-centric view of the information space.
- GenBank is a repository of all publicly available sequences. If it's not in GenBank, it might as well not be considered part of the "public domain".
- In GenBank, records are grouped for various reasons: understand this is key.
- Data in GenBank is only as good as what you put in: applying this is quite important.

GBFF and ASN.1

- GenBank data is maintained at the NCBI in the ASN.1 format.
- ASN.1is a language that is used by computers to store, maintain, validate and show sequence information – not meant for 'human reading'.
- The GenBank Flat File (GBFF) is one of these views (report) you can generate from ASN.1, but has taken a life of its own in the bioinformatics community.

ASN.1 as the CB langua franca

Sample GenBank Record

1789 bp HSU40282 LOCUS mRNA PRT 21-MAY-1998 DEFINITION Homo sapiens integrin-linked kinase (ILK) mRNA, complete cds. ACCESSION U40282 VERSION U40282.1 GI:3150001 KEYWORDS SOURCE human. ORGANISM Homo sapiens Eukaryota; Metazoa; Chordata; Craniata; Vertebrata; Euteleostomi; Mammalia; Eutheria; Primates; Catarrhini; Hominidae; Homo. REFERENCE 1 (bases 1 to 1789) Hannigan, G.E., Leung-Hagesteijn, C., Fitz-Gibbon, L., Coppolino, M.G., AUTHORS Radeva, G., Filmus, J., Bell, J.C. and Dedhar, S. Regulation of cell adhesion and anchorage-dependent growth by a new TITLE beta 1-integrin-linked protein kinase Nature 379 (6560), 91-96 (1996) JOURNAL MEDITNE 96135142 REFERENCE 2 (bases 1 to 1789) Dedhar, S. and Hannigan, G.E. AUTHORS Direct Submission TITLE Submitted (07-NOV-1995) Shoukat Dedhar, Cancer Biology Research, JOURNAL Sunnybrook Health Science Centre and University of Toronto, 2075 Bayview Avenue, North York, Ont. M4N 3M5, Canada 3 (bases 1 to 1789) REFERENCE Dedhar, S. and Hannigan, G.E. AUTHORS TITLE Direct Submission Submitted (21-MAY-1998) Shoukat Dedhar, Cancer Biology Research, JOURNAL Sunnybrook Health Science Centre and University of Toronto, 2075 Bayview Avenue, North York, Ont. M4N 3M5, Canada Sequence update by submitter REMARK On May 21, 1998 this sequence version replaced gi:2648173. COMMENT

GenBank Flat File (GBFF)

```
1803 bp mRNA
DEFINITION Mouse neuroblastoma and rat glioma hybridoma cell line NG108-15 cell TA20 mRNA, complete cds.
ACCESSION
 D25291
 g1850791
 neurite extension activity; growth arrest; TA20.
SOURCE
 Murinae gen. sp. mouse neuroblastma-rat glioma hybridoma
 cell_line:NG108-15 cDNA to mRNA.
ORGANISM Murinae gen. sp.
 Eukarvotae; mitochondrial eukarvotes; Metazoa; Chordata;
 Vertebrata; Mammalia; Eutheria; Rodentia; Sciurognathi; Muridae;
REFERENCE
 1 (sites)
 Tohda,C., Nagai,S., Tohda,M. and Nomura,Y.
A novel factor, TA20, involved in neuronal differentiation: cDNA
 cloning and expression
Neurosci. Res. 23 (1), 21-27 (1995)
96064354
  TOURNAL.
 3 (bases 1 to 1803)
REFERENCE
 Tohda,C.
Direct Submission
 AUTHORS
 Submitted (18-NOV-1993) to the DDBJ/EMBL/GenBank databases. Chihiro
 Tohda, Toyama Medical and Pharmaceutical University, Research
Institute for Wakan-yaku, Analytical Research Center for
 Ethnomedicines; 2630 Sugitani, Toyama, Toyama 930-01, Japan
 EtminometricHHHROwms.toyama-mpu.ac.jp, Tel:+81-764-34-2281(ex.2841), Fax:+81-764-34-5057)
 On Feb 26, 1997 this sequence version replaced gi:793764.
FEATURES
 Location/Qualifiers
1..1803
 /organism="Murinae gen. sp."
 /note="source origin of sequence, either mouse or rat, has not been identified" /db_xref="taxon:39108"
 /cell_line="NG108-15"
 /cell_type="mouse neuroblastma-rat glioma hybridoma"
156..163
 /note="AP-2 binding site"
 /note="Spl binding site"
 TATA_signal
 /gene="TA20"
/function="neurite extensiion activity and growth arrest
 /db_xref="PID:d1005516"
 /db_xref="PID:g793765"
/translation="MMKLWVPSRSLPNSPNHYRSFLSHTLHIRYNNSLFISNTHLSRR
kLRVINPIYTRKRSLNIFYLLIPSCRTRLILWIIYIYRNLKHWSTSTVRSHSHSIYRL
 RPSMRTNITI.RCHSYYKPPISHPIYWNNPSRMNI.RGLI.SROSHI.DPILRFPI.HI.TIYY
 polyA_site
BASE COUNT
 507 a 458 c 311 g 527 t
 61 keegtttaca titiggtagi teacaggeet eagteacaca aattggaetg etcaggaaat
121 eeteetiggi gaeegeagia taettggeet atgaaceeaa gecaeetig getaggiag
181 agaageteaa etgtaggget gaetitggaa gagaatgea atggetgtat egacatitea
 241 catggtggac ctctggccag agtcagcagg ccgagggtte tettecggge tgctecetca
301 etgettgact etgegteagt gcgtecatac tgtgggcgga cgttattgct atttgcette
 361 cattetgtac ggcattgcct ccatttagct ggagagggac agagcetggt tetetagggc
421 gtttecattg gggcetggtg acaatccaaa agattagaggc tecaaacac agaatcagaa
811 ggccanggct atttgtaaa acacetteg gtgggaatga atggtacag ggcggttcag
541 gacaaagaac agetttetg teacteccat gagaacegte geaatcactg tteegaagag
 781 octaatagto caaatcatta caggtotttt ottagocata cactacacat cagatacaat
841 aacagcottt toatcagtaa cacacatttg togagacgta aattacgggt gactaatoo
 901 atatatacac gcaaacggag cctcaatatt ttttatttgc ttattccttc atgtcggacc
 301 augustaat tatgagata tucaattat agaaacctga aacattggag tacttotact
1021 yttogeagte atagocacag cattatagg dracttoct ceatgagga aaattcatt
1081 ctyagytyce acagttatta caaacctcc atcagcatc ccataatgg aaatacacct
 1141 agtopasion artitigagggg getteteagt agacaaagee acettgacce gattettege
1201 tittecacitie atettaccat tiattatoge gyecetaggs ategiticae tectetteet
1261 coacgaaaca ggatcaaaca acetacacag attaaactca gatgcagata aaattecatt
 1321 teaccectae tatacateaa agatateeta ggtateetaa teatattett aatteteata
 1381 accctagtat tatttttccc agacatacta ggagacccag acaactacat accagctaat 1441 ccactaaaca ccccacccca tattaaaccc gaatgatatt tcctatttgc atacgccatt
 1501 ctacgeteaa teeceaataa actaggaggt gtoctageet taatettate tateetaat
1561 ttageeetaa taecetteet toatacetea aageaaegaa gectaatat cegeceaate
1621 acacaaatt tgtacttgaat eetagtage aacetaetta tettaaeetg aattgggge
 1681 caaccagtag acacccattt attatcattg gccaactagc ctccatctca tacttctcas
 1741 tcatcttaat tcttatacca atctcaggaa ttatcgaaga caaaatacta aaattatatc
```

Header

Features

Sequence

Sample GenBank Record

LOCUS HSU40282 1789 bp mRNA PRI 21-MAY-1998 DEFINITION Homo sapiens integrin-linked kinase (ILK) mRNA, complete cds. ACCESSION TJ40282 VERSION U40282.1 GI:3150001 KEYWORDS human. SOURCE ORGANISM Homo sapiens Eukaryota; Metazoa; Chordata; Craniata; Vertebrata; Euteleostomi; Mammalia; Eutheria; Primates; Catarrhini; Hominidae; Homo. REFERENCE 1 (bases 1 to 1789) Hannigan, G.E., Leung-Hagesteijn, C., Fitz-Gibbon, L., Coppolino, M.G., AUTHORS Radeva, G., Filmus, J., Bell, J.C. and Dedhar, S. TITLE Regulation of cell adhesion and anchorage-dependent growth by a new beta 1-integrin-linked protein kinase JOURNAL Nature 379 (6560), 91-96 (1996) MEDLINE 96135142 2 (bases 1 to 1789) REFERENCE Dedhar, S. and Hannigan, G.E. AUTHORS TITLE Direct Submission Submitted (07-NOV-1995) Shoukat Dedhar, Cancer Biology Research, JOURNAL Sunnybrook Health Science Centre and University of Toronto, 2075 Bayview Avenue, North York, Ont. M4N 3M5, Canada

Sample GenBank Record

```
Location/Qualifiers
FEATURES
 1..1789
 source
 /organism="Homo sapiens"
 /db xref="taxon:9606"
 /chromosome="11"
 /map="11p15"
 /cell line="HeLa"
 1..1789
 gene
 /gene="ILK"
 157..1515
 CDS
 /gene="ILK"
 /note="protein serine/threonine kinase"
 /codon_start=1
 /product="integrin-linked kinase"
 /protein_id="AAC16892.1"
 /db xref="GI:3150002"
 /translation="MDDIFTQCREGNAVAVRLWLDNTENDLNQGDDHGFSPLHWACRE
 ADLSNMEIGMKVALEGLRPTIPPGISPHVCKLMKICMNEDPAKRPKFDMIVPILEKMO
 DK"
 443 a
 488 c
 480 a
 378 t
BASE COUNT
ORIGIN
 1 gaattcatct gtcgactgct accacgggag ttccccggag aaggatcctg cagcccgagt
 //
```

LOCUS, Accession, Accession.version & gi

LOCUS HSU40282 1786 bp mRNA PRI 28-NOV-1997
DEFINITION Homo sapiens integrin-linked kinase (ILK) mRNA, complete cds.
ACCESSION U40282
VERSION: U40282.1 GI: 3150001

LOCUS: HSU40282

ACCESSION: U40282

Nucleotide gi: 3150001

VERSION: U40282.1 GI: 3150001

Protein gi: 3150002

protein_id: AAC16892.1

```
CDS 157..1515

/gene="ILK"

/note="protein serine/threonine kinase"

/codon_start=1

/product="integrin-linked kinase"

/db_xref="GI:3150002"

/protein_id="AAC16892.1"
```

LOCUS, Accession, Accession.version & gi

- LOCUS: Unique string of 10 letters and numbers in the database. Not maintained amongst databases, and is therefore a poor sequence identifier.
- ACCESSION: A unique identifier to that record, citable entity; does not change when record is updated. A good record identifier, ideal for citation in publication.
- Nucleotide gi: Geninfo identifier (gi), a unique integer which will change every time the sequence changes.
- Accession.version: New system (expected late 1998) where the accession and version play the same function as the accession and gi number.
- **Protein gi:** Geninfo identifier (gi), a unique integer which will change every time the sequence changes.
- protein_id: new identifier which will have the same structure and function as the nucleotide Accession and version numbers.

GenBank - Release 120

GB division	Nuc	<u>leotides</u>

Organismal 2,300,497,789

EST 2,451,695,768

HTG 4,402,496,751

GSS 1,051,117,888

PAT

STS

72,022,274

51,227,345

GenBank Organismal divisions:

PRI - Primate BCT - Bacterial

ROD - Rodent RNA - Structural

мам - Mammalian vrl - Viral

VRT - Vertebrate **РНG** - Phage

INV - Invertebrate SYN - Synthetic

PLN - Plant UNA - Unannotated

Functional Divisions

- PAT Patent
- **EST** Expressed Sequence Tags
- sts Sequence Tagged Sites
- gss Genome Survey Sequences
- нт G- High Throughput Genome

EST: Expressed sequence Tag

Expressed sequence Tags are short (300-500 bp) single reads from mRNA (cDNA) which are produced in large numbers. They represent a snapshot of what is expressed in a given tissue, and developmental stage.

Also see: http://www.ncbi.nlm.nih.gov/dbEST/ http://www.ncbi.nlm.nih.gov/UniGene/

STS: Sequenced Tagged Sites

Sequenced Tagged Sites, are operationally unique sequence that identifies the combination of primer pairs used in a PCR assay that generate a mapping reagent which maps to a single position within the genome.

Also see: http://www.ncbi.nlm.nih.gov/dbSTS/ http://www.ncbi.nlm.nih.gov/genemap99/

GSS: Genome Survey Sequences

Genome Survey Sequences are similar in nature to the ESTs, except that its Sequences are genomic in origin, rather than cDNA (mRNA).

The GSS division contains:

- random "single pass read" genome survey Sequences.
- single pass reads from cosmid/BAC/YAC ends (these could be chromosome specific, but need not be)
- exon trapped genomic Sequences
- Alu PCR Sequences

Also see: http://www.ncbi.nlm.nih.gov/dbGSS/

HTG: High Throughput Genome

High Throughput Genome Sequences are unfinished genome sequencing efforts records. Unfinished records have gaps in the nucleotides sequence, low accuracy, and no annotations on the records.

Also see: http://www.ncbi.nlm.nih.gov/HTGS/ Ouellette and Boguski (1997) Genome Res. **7**:952-955

HTGS in GenBank

HTG: phase 1 (DRAFT)

```
LOCUS
 HSAC000003 120000 bp
 DNA
 HTG
 20-SEP-1996
 *** UENCING IN PROGRESS *** Chromosome 17 genomic sequence; HTGS
DEFINITION
 phase 1, 6 unordered pieces.
 AC000003
ACCESSION
KEYWORDS
 HTG; HTGS PHASE1.
 * * *
COMMENT
 * * *
 *** WARNING: Phase 1 High Throughput Genome sequence ***
 * * *
 * * *
 * This sequence is unfinished. It consists of 6 contigs for
 * which the order is not known; their order in this record is
 * arbitrary. In some cases, the exact lengths of the gaps
 * between the contigs are also unknown; these gaps are presented
 * as runs of N as a convenience only. When uencing is complete,
 * the sequence data presented in this record will be replaced
 *by a single finished sequence with the same accession number.
 22526: contig of 22526 bp in length
 22527
 23035: gap of unknown length
 23036
 33919: contig of 10884 bp in length
 33920 34427: gap of unknown length
 61877: contig of 27450 bp in length
 34428
```

HTG: phase 3 (Finished)

```
122228 bp
 AC000003
LOCUS
 DNA
 PR T
 07 - OCT - 1997
DEFINITION
 Homo sapiens chromosome 17, clone 104H12, complete sequence.
 AC000003
ACCESSION
 g2204282
NID
 HTG.
KEYWORDS
 human.
SOURCE
 The Staden databases, finishing information, and all
COMMENT
 chromatographic files used in the assembly of this clone are
 available from our anonymous ftp site.
 All repeats were identified using RepeatMasker: Smit, A.F.A. &
 Green, P. (1996-1997)
 http://ftp.genome.washington.edu/RM/RepeatMasker.html.
 Location/Oualifiers
FEATURES
 1..122228
 source
 /organism="Homo sapiens"
 /db xref="taxon:9606"
 /clone="104H12"
 /clone_lib="Research Genetics/Cal Tech CITB978SK-B (plates
 1-194)"
 /chromosome="17"
 repeat_region
 261..370
 /rpt_family="MLT1B"
```

Guiding principles

◆ In GenBank, records are grouped for various reasons, be it in organismal or functional divisions: understanding this is key to being able to fully exploit this database.

Why submit sequences to GenBank?

- No longer submit Sequences to Journal
- Journal scanning is no longer taking place
- Electronic format more useful and allows validations
- Sequences sent to DDBJ/EMBL/GenBank are exchanged daily
- Best way to exchange new data, and updates

Which Tool?

- ◆ BankIt: Web based tool which is simple, easy to use, great for simple submissions, but not ideal for complicated ones.
- ◆ Sequin: Client that you need to d/l to your computer, a little harder to learn, but has great documentation, and ideal for complicated, large, multiple submissions.

Sequin

- http://www.ncbi.nlm.nih.gov/Sequin/
- Sequence editor for new submissions or updates
- multi-platform (Mac/PC/Unix)
- built-in validation suite
- can do: segmented sets pop/phylo sets
 - large recordsdifferent views
 - specialized editors
 - complex or simple annotations
 - BLAST and Entrez client

Which tool?

Where to Submit?

◆ Sequin files are e-mailed to:

gb-sub@ncbi.nlm.nih.gov

BankIt:

http://www.ncbi.nlm.nih.gov/BankIt/

◆ EST/GSS/STS send e-mail to:

batch-sub@ncbi.nlm.nih.gov

+ HTGS send query e-mail to:

htgs@ncbi.nlm.nih.gov

Updates:

updates@ncbi.nlm.nih.gov

◆ Not sure? e-mail to:

info@ncbi.nlm.nih.gov

Biomolecular Interaction Network Database

A simple BIND INTERACTION record

- 1. Short label
- 2. Type of molecule
- 3. Database identifier
- 4. Origin

- 5. Short label
- 6. Type of molecule
- 7. Database identifier
- 8. Origin
- 9. Publication reference

"Eventually we will have to put all these parts together ... And from this we will be able to model cells and biological processes (diseases and 'wellness')"

Interaction Space ...

... is not available for traversal in our current Bioinformatics database paradigm.

Interaction Space Query

Query:

What interacts with PDE4?

Answer: Go read the literature

Better Answer:

- Mg2+
- cAMP
- Protein kinase A
- IBMX
- Trequinsin
- Rolipram
- TVX 2706
- RP 73401
- RS-25344 ...

Interaction Annotation are Known

- Annotations are often about interactions
- Interactions are more and more being discovered by persons other than those who first sequence the gene.
 - Yeast two-hybrid
 - immunoprecipitation
 - reconstitution
 - optical biophysical methods
 - mass spectrometry

Biomolecular Interaction Record

- Molecule A binds molecule B (binary)
 - both things have accession number pointers to other databases OR
 - Instances of A and B as ASN.1 objects.
 - dependencies
- Things happen!
 - Chemical state change to A, B or both
- Citation
- Interaction ID (interaction accession)

BIND

- Database contains
 - Interactions
 - Molecular complexes
 - Pathways
- Fully integrated with the NCBI biological data model

FOR MORE INFO...

http://binddb.org

Building BIND

- Adding to the database:
 - Backfilling
 - BATCH High throughput
 - Direct submission
- Building & developing the tools

Building BIND

- Parallel approaches to getting data in:
 - Back-fill database with known information
 - 10 (year 1) 50 (year 3) indexers
 - High throughput input from published datasets (Stan Fields and the yeast interactions).
 - Get the community to submit BIND data and obtain BIND accession numbers
- Building & developing the tools

"On The Fly" Visualization Strategy

- Algorithmic generation of pathway drawings
 - User asks, "draw me a picture of HD interactions"
 - Server queries database for binding partners, assembles an image, and sends it to the user
- Define the symbolism in a creative and novel way
 - continuous line-symbols for domains
 - "mate-able"
 - we have already a library of about 500 1000 symbols

New ways to think about this data

- Where are they in the cell?
- Where do they move during pathogenesis?
- What interacts with a given protein?
- What pathways are components part of?
- What pathways are known for one organisms are also used in others?
- What are the finite interactions?
- New questions we haven't really thought about ...

Current Status:

- National collaboration:
 - Francis Ouellette
 - Christopher Hogue
 - Tony Pawson
- Database schema and prototype exists
 - Data model published:
 - Bader and Hogue, Bioinformatics
 - http://binddb.org
- NAR paper in Press, to be published in the "database issue" in January 2001.

Summary

- GenBank is a nucleotide-centric view of the information space, and is a report from the underlying ASN.1 data.
- In GenBank, records are grouped for various reasons: understand this is key to taking full advantage of this information.
- Sequin and BankIt can be used for updates and new submissions.
- Understanding the data elements in any database records is important, and allows you to take full control of the information.
- BIND is a new database that will offer new information space to allow new types of queries and discoveries.

Acknowledgments

GenBank Release Coordination

Mark Cavanaugh

GenBank Submission Coordination

Ilene Mizrachi

GenBank Annotation Staff

John Anderson, Maureen Beanan, Matthew Beyers, Medha Bhagwat, Lori Black, Larry Chlumsky, Karen Clark, Irene Fang, Michael Fetchko, Jeff Gilmour, Irene Kim, Pierre Ledoux, Richard McVeigh, Leonie Misquitta, Michael Murphy, Cynthia Rothblum-Oviatt, Quy Phung, Leigh Riley, Susan Schafer, Suh-suh Wang, Jane Weisemann, Steven Wilhite, Sandhya Xirasagar, Roxanne Yamashita and Linda Yankie

Jim Ostell & Mark Boguski

Acknowledgments

Toronto:

- Tony Pawson
- Christopher Hogue
 - Gary Bader
 - Ian Donaldson
 - Cheryl Wolting

Vancouver:

- Francis Ouellette
 - Patrick Franchini
 - Sohrab Shah

Ottawa:

Joel Martin

Additional URL's from lecture:

CMMT: http://www.cmmt.ubc.ca

CBW: http://www.bioinformatics.ca

NCBI: http://www.ncbi.nlm.nih.gov

Genome Canada

http://genomecanada.ca

BIND: http://binddb.org

http://bind.ca*

* Registered but not active yet ...